27th AAAR Annual Conference Oct 20-24, 2008, Orlando, Florida, USA Ionic and Organic Species in PM Emissions from Advanced Technology Heavy-Duty Diesel Vehicles Alberto Ayala, Shaohua Hu, Jorn Herner, M.-C. Oliver Chang, William Robertson, John Collins, Tao Huai, and Paul Rieger California Air Resources Board October 23, 2008 # **Acknowledgements:** CO-Investigators: CARB's Monitoring and Laboratory Division, CARB's Mobile Source Control Division, University of Southern California, UC Davis, U of Wisc. Co-Sponsors: In Kind Contributors: # NO_X and PM Retrofits Investigated¹ ^{1.} Herner et al. 2007. Towards 2010 NOx and PM emission Levels: Overview of CARB's Investigation of Advanced Heavy-duty On-road Vehicle Retrofits and Other Technologies. 26th AAAR Annual Conference, September 24-28, 2007, Reno, NV # Particle filter is game-changing technology. It achieves significant PM emission reductions from diesel engines # **Experimental Setup @ CARB's Emissions Lab** # **Ions and Carbon Emissions** - EC (i.e., diesel soot) is not dominant emission. More OC than EC - All retrofits yield significant reductions of EC and OC - Elevated sulfate and ammonium are observed for retrofits that also exhibit high particle nucleation ## **Relative Fraction of Ions and Carbon Emissions** - EC/OC about equal fractions of PM emissions for baseline vehicle - Sulfate is dominant for most retrofits during cruise operation. 40-50% of PM is sulfate for retrofits with significant nucleation events (e.g. CRT, SCRTs and DPX) - OC dominates PM emissions from most retrofits when vehicle operates over transient cycle # **Charging Balance (Anions/Cations)** - Particles from some retrofits (e.g., CRT & Horizon) are more acidic (anions/cations > 1) - Suspect formation of nitric acid and sulfuric acid - Transient cycle increases acidity - Emissions from baseline and other retrofits appear to be neutralized a. Anions: sulfate and nitrate b. Cations: ammonium, potassium and sodium # **Preliminary Results - Particle Phase PAHs²** **UDDS** ## Air Toxics (Benzene, Toluene, Ethylbenzene and Xylene) #### **Cruise and UDDS Cycles** - Greater than 70% reduction of BTEX by all retrofits - For some emissions are below background #### **Idling** - Greater than 70% reduction of BTEX by most aftertreatment devices - But, increased levels of Benzene observed from DPF+SCR retrofits - a. No measurements for CRT and CCRT during idle operation - b. Values not displayed are below the levels of filtered ambient air ## **Final Remarks** - Well-functioning retrofits are performing as designed. They reduce emissions significantly (EC/OC, PAHs, BTEX). - No surprises. Just a few remaining questions. - Some retrofits are prototypes. So there is room for optimization in production-ready systems - Chemical composition of PM emissions is altered by retrofits - Elevated sulfate and ammonium correspond to retrofits that also exhibit high particle nucleation - Study presents significant challenges for analytical analysis due to very low mass emissions from retrofit-equipped vehicles - Future work: - Complete analysis/publication of results for heavy-duty vehicles - Study passenger cars fueled by diesel, E85, CNG, gasoline, biodiesel #### THANK YOU ## **Questions?** More about vehicle emissions research program by CARB: http://www.arb.ca.gov/research/veh-emissions/veh-emissions.htm #### See Also at AAAR08: - <u>8D.5 Wednesday 4:15pm:</u> Novel Approaches for Speciation of Platinum and Vanadium in Mobile Source Emissions. - 9A.1 Thursday 9:20 am: Chemical Speciation of PM Emissions from Heavy-Duty Diesel Vehicles Equipped with DPF and SCR Retrofits. - 9A.26 Thursday 9:20 am: Elements Emitted from Advanced Technology Heavy Duty Diesel Vehicles. - <u>10A.3 Thursday 11:15am:</u> Toxicity of Particulate Matter from Heavy-Duty Vehicles Retrofitted with Emission Control Technologies.